

Constellation X-ray Mission

http://constellation.gsfc.nasa.gov

Constellation-X Mission Overview

An X-ray VLT

Use X-ray spectroscopy to observe

- Black holes: strong gravity & evolution
- Dark Matter throughout the Universe
- Production and recycling of the elements

Mission parameters

- Telescope area: 3 m² at 1 keV
 25-100 times XMM/Chandra for high resolution spectroscopy
- Spectral resolving power: 300-3,0005 times better than Astro-E2 at 6 keV
- Band pass: 0.25 to 40 keV
 100 times RXTE sensitivity at 40 keV

Enable high resolution spectroscopy of faint X-ray source populations

McKee-Taylor Survey Highlights Constellation-X

- The Constellation-X mission received strong endorsement from the National Academy of Sciences McKee-Taylor Astronomy and Astrophysics survey committee of new facilities for the 2000-2010 timeframe
 - Constellation-X ranked 2nd in large space based mission category after the Next Generation Space Telescope, ahead of the Terrestrial Planet Finder

From the report:

- "Constellation-X Observatory is the premier instrument to probe the formation and evolution of black holes... the first clusters of galaxies... quasars at high redshift... and the formation of the chemical elements..."
- "Constellation-X will complement Chandra, much as Keck and Gemini complement HST..."
- "it has been under study for 5 years and the technology issues are well in hand for a start in the middle of the decade"

_____ Constellation-X

Constellation-X Mission Performance

Two coaligned telescope systems cover the 0.25 to 40 keV band

SXT: Spectroscopy X-ray Telescope

- 0.25 to 10 keV
- Effective area:
 - → 15,000 sq cm at 1 keV
 - → 6,000 sq cm at 6 keV
- Resolution 300-3000 with combination of
 - → 2eV microcalorimeter array
 - → reflection grating/CCD
- 5-15 arc sec HPD angular resolution
 - → 5 arc sec pixels, 2.5 arc min FOV

HXT: Hard X-ray Telescope

- 10 to 60 keV
 - → 1,500 sq cm at 40 keV
- Energy resolution < 1 keV
- 30-60 arc sec HPD angular resolution

Overall factor of 20-100 increased sensitivity

 gives ~ 1000 counts in 10⁵ s for a flux of 2 x 10⁻¹⁵ ergs cm⁻² s⁻¹ (0.1 to 2.0 keV)

Constellation-X

Plasma Diagnostics with Constellation-X

The Constellation-X energy band contains the K-line transitions of 25 elements allowing simultaneous direct abundance determinations using line-to-continuum ratios

The spectral resolution of Constellation-X is tuned to study the He-like density sensitive transitions of Carbon through Zinc

Constellation-X Micro-calorimeter Array

Simulated 80,000 s AR Lac Observation of Fe XXV

High quantum efficiency with the capability to map extended sources

- A factor of 5 improvement (2 eV) in spectral resolution with R ~ 3000-4000 in iron K band (compared to ~10 eV for Astro-E2)
- At Iron K, 2 eV resolution gives a bulk velocity of 100 km/s & line energy centroiding capability equivalent to an absolute velocity of 10 km/s
- ≥ 2.5 × 2.5 arc min field of view with 30 x 30 pixels (vs 6 x 6 for XRS)
- Ability to handle 1,000 ct/sec/pixel

Science Highlights

Constellation-X is an observatory class mission that brings high resolution X-ray spectroscopy into the mainstream of astronomy

Observe the effects of General Relativity near black hole event horizons

- Probe 100,000 times closer to black hole event horizon than at longer wavelengths
- Determine black hole spin and mass from iron profiles over a wide range of luminosity and redshift

Map formation and evolution of dark matter structures throughout the Universe

- Detect ionized gas in the hot Inter Galactic Medium via absorption lines in spectra of background quasars
- Map the distribution of dark and baryonic matter trapped in the gravitational potential of clusters of galaxies
- Observe the faintest, most distant clusters of galaxies to constrain Cosmological models and parameters

Chandra Deep Field

quasar II at z = 3.7

Determine the nature of the faint X-ray sources discovered by Chandra

- Obtain detailed spectra to determine physical processes prevalent in redshifts ranging out to ~5 or more
- AGN, Starburst galaxies

_____Constellation-X

Black Holes and Strong Gravity

- Constellation-X will probe close to the event horizon with 100 times better sensitivity than before
 - Observe iron profile from close to the event horizon where strong gravity effects of General Relativity are seen
 - Investigate evolution of black hole properties by determining spin and mass over a wide range of luminosity and redshift

Simulated images of the region close to the event horizon illustrate the wavefront of a flare erupting above material spiralling into the black hole. The two spectra (1000 seconds apart) show substantial distortions due to GR effects.

Black Holes and Strong Gravity

- Constellation-X will probe close to the event horizon with 100 times better sensitivity than before
 - Observe iron profile from close to the event horizon where strong gravity effects of General Relativity are seen
 - Investigate evolution of black hole properties by determining spin and mass over a wide range of luminosity and redshift

Simulated images of the region close to the event horizon illustrate the wavefront of a flare erupting above material spiralling into the black hole. The spectra show substantial distortions due to GR effects.

Black Hole Evolution

Chandra deep field has revealed what may be some of the most distant objects ever observed

Constellation-X will obtain high resolution spectra of these faintest X-ray sources to determine redshift and source conditions

Hidden Black Holes

Many black holes may be hidden behind an inner torus or thick disk of material

Only visible above 10 keV where current missions have poor sensitivity

Constellation-X will use multi-layer coatings on focusing optics to increase sensitivity at 40 keV by >100 over Rossi XTE

When Were Clusters of Galaxies Formed and How Do They Evolve?

Clusters of galaxies provide a uniquely useful probe of Cosmology

- Clusters are "simple" objects that are fair samples of the universe - they reflect the underlying dark matter to baryon ratio
- The abundance and redshift distribution of clusters determine the geometry of the universe
- Merging clusters can be used to test dark matter models
- Cluster elemental abundance measurements provide a powerful "dust free" measure of the star formation history of the Universe

Constellation-X observations of clusters of galaxies are essential to understand structure, evolution, and mass content of the Universe

Constellation-X

Cosmology with Clusters of Galaxies

Constellation-X

Mg H-like

O.8 cluster

Fe XXIII,XXIV

Fe He-like

Channel energy (keV)

Planck ray sur all reds

Pred Con most detections

Microwave background and Xray surveys will find clusters at all redshifts

Precision spectroscopy by Constellation-X of faintest, most distant clusters will determine redshift and cluster mass and the evolution of their parameters with redshift

The Missing Hydrogen Mystery

An inventory of the visible matter in today's Universe gives only 20% of the baryons (mostly Hydrogen) found at high redshift in the Lyman-alpha forest

 Models for the formation of structure under the gravitational pull of dark matter predict the "unseen" baryons are in a 0.1 to 1 million degree K intergalactic gas

HST revealed ~15% of these predicted baryons using UV OVI absorption lines seen against bright background Quasars

- most sensitive to 0.1 million degree gas

Constellation-X will search for the remainder and can detect up to ~70% using O VII and O VIII absorption lines

- most sensitive to 1 million degree gas

Together, UV and X-ray observations constrain the problem

channel energy (keV)

Galactic Halos

The composition and state of the tenuous hot halos of Galaxies can be accurately measured via K or L shell absorption of X-rays against background quasars

Spectra of two typical quasars absorbed through two different hydrogen column densities in the ISM

Constellation-X Mission Concept

A multiple satellite approach:

- A constellation of multiple identical satellites
- Each satellite carries a portion of the total effective area
- Design reduces risk from any unexpected failure

Deep space (L2) orbit allows:

- High observing efficiency
- Simultaneous viewing

Reference configuration:

- Four satellites, launched two at a time on Atlas V class vehicle
- Fixed optical bench provides a focal length of 10 m
- Modular design allows:
 - > Parallel development and integration of telescope module and spacecraft bus
 - > Low cost standard bus architecture and components

Constellation-X

Reference Design

Spacecraft Bus

Launch Configuration

Constellation-X Summary Technology Roadmap

X-ray Mirrors

X-ray Calorimeters

Cryocoolers

Grating/CCD

Hard X-ray Telescope

Technology Readiness Level (TRL)

Mission Mission
PDR/NAR CDR
Constellation-X

Highlights from the Past Year

Mission Accomplishments

- Two meetings of the Facility Science Team
- Planned technology program to meet OMB required technology milestones
- Baselined fixed bench configuration for Reference Configuration
- Identified launch vehicle options
- Continue rigorous requirements flow down documentation

Technology Progress

- Prioritized segmented optics technology as prime
- Demonstrated mandrel-limited performance on small scale replicated reflectors
- Generated segmented optics modular demonstration approach and began detail design of initial unit
- Initiated procurement of large (1.6 m) segment mandrel
- Achieved flight required energy resolution on single pixel X-ray calorimeters
- Demonstrated ability to make small, close packed TES arrays
- Built first very small X-ray calorimeter TES arrays
- Balloon flight demonstration of hard X-ray imaging using focusing

Positioned technology to begin flight scale demonstrations

_____ Constellation-X

SXT Design

Engineering Unit

Prototype Unit

Single inner module with

- 0.5 m dia. reflector pair (replicated from Zeiss precision mandrel)
- Parabolic (P) and Hyperbolic (H) submodules
- First modules to be aligned using etched silicon microcombs

Flight Scale Assembly of

- 3 modules (2 outer and 1 inner)
- Largest diameter same as for flight -1.6 m
- Each module has 3 to 9 reflector pairs
- Demonstrates module to module alignment

Flight Unit Reflectors

Full flight Assembly

Housing

- 1.6 m outer diameter
- 18 Small Modules
- 70 to 170 reflector diameters

SXT Technology Roadmap

SXT Segmented X-ray Mirrors

- Requirement: Highly nested reflectors with 1.6 m outer diameter, low mass and overall angular resolution of 5-15 arc sec (HPD)
 - Segmented technology meets mass requirement
 - Requires 10 times improvement in resolution and 4 times increase in diameter compared to Astro-E2
 - Now the mission baseline shell mandrels larger than 0.7m are not available, plus good progress made with demonstrating feasibility of segmented approach

Small glass segment pair on alignment fixture

Recent Progress:

- Demonstrated required performance at component level, necessary to begin system level testing
- Successfully replicated glass segments from 0.5 m precision
 Wolter Mandrel with performance limited by forming mandrel
- Initiated Engineering Unit design
- Initiated procurement for 1.6 m diameter segment mandrel
- Partners: GSFC, MIT, SAO, MSFC

Etched Si alignment microcomb

SXT Engineering Unit

- Goal is to approach Con-X resolution requirement in unit incorporating all aspects of SXT flight system
 - Precisely formed segments
 - Etched Si alignment bars
 - Flight assembly and metrology approach
- EU is flight-like size (inner module)
- Utilizes existing Zeiss metal mandrels

(50 cm dia.; 8.4 m f.l.; 5" surface)

- Phased build up, with increasing complexity
- Units will be tested in X-rays and subjected to environmental testing
- Delivery mid-2003

X-ray Calorimeters

- Requirement: 2 eV FWHM energy resolution from 1 to 6 keV at 1000 counts/s/pixel in 32 x 32 pixel array
- Parallel Approach: Transition Edge Sensor (TES) and NTD/Ge Calorimeters
- Progress:
 - Demonstrated 2 eV resolution at 1.5 keV and 4 eV at 6 keV using TES approach on demonstration devices
 - Achieved adequate thermal isolation and 2.5 eV resolution at 1.5 keV using a flight sized TES device
 - Quantified TES detector noise to enable energy resolution budget
 - Fabricated 2 × 2 TES array for initial cross talk measurements
 - Demonstrated a new imaging TES approach that will potentially enable increase in field of view
 - Achieved 4.8 eV resolution over full range (1-6 keV) with NTD/GE detector
- Partners: GSFC, NIST, SAO, UW, LLNL, Stanford

X-ray Calorimeter Technology Roadmap

Constellation-X Hard X-ray Telescope

- Requirement: Maximum energy ≥ 40 keV, effective area ≥ 1500 cm², angular resolution ≤ 1 arc min HPD, FOV 8 arc min, energy resolution ≤ 10%
- Approach: Depth-graded multilayer grazing incidence optics (shell or segmented) and CdZnTe pixel detectors
- Progress:
 - Successful balloon flights (HERO and Infocus) in 2001 demonstrated first focused hard X-ray images
 - Improved CdZnTe detector performance
 - > Energy resolution 390 eV (at 18 keV) and 550 eV (at 60 keV)
 - > Threshold (theoretical) is 2 keV 8 keV demonstrated
 - Demonstrated sputter coating on interior of cylindrical shells
 - Evaluated formed glass prototype optic with 5 coated surfaces
 - < 60 arc sec HPD and good reflectance at 60 keV (single bounce)

68 keV image

glass prototype

Partners: Caltech, GSFC, Columbia U., MSFC,
 Harvard, SAO, NU, NRL

HXT Technology Roadmap

Critical Technology Development Milestones

<u>Milestone</u>	<u>Date</u>
Spectroscopy X-ray Telescope (SXT) Optic Engineering Unit	1Q FY04
Small X-ray Calorimeter Array	3Q FY04
Flight Representative Lightweight Grating Substrates	4Q FY04
Hard X-ray Telescope (HXT) Optics Demonstration Unit	4Q FY04

Constellation-X

Critical Technology Milestones

SXT Optic Engineering Unit Completed and Tested in X-rays

- Alignment comb fabrication process verified.
- Assembly and alignment procedures established.
- Optical performance understood and extendable to 10 arc sec.
- Replication process satisfies requirements and is reproducible.
- Reflector support concept verified.
- Preliminary mechanical testing satisfactorily completed.

Small X-ray Calorimeter Array Fabricated and Tested

- Pixel scale and quantum efficiency appropriate to Constellation-X baseline requirements.
- Energy resolution of 2 eV at 1.5 keV and 4 eV or better at 6 keV, simultaneously in each pixel.

Critical Technology Milestones Cont'd

Assembly of Three Flight Representative Lightweight Grating Substrates

- Substrates fabricated use procedures that can be applied to mass production and experience all processing steps that are included in the plan for the final flight gratings.
- Substrate mass per unit area ≤ 0.2 gm/cm².
- Substrate as-assembled flatness ≤ 2 arc-seconds in the dispersion direction.
- Substrate mutual alignment ≤ 2 arc-seconds in the dispersion direction.

Hard X-ray Multilayer Mirror Protytype Completed and X-ray Tested

- Angular resolution ≤ 1 arc minute (Half Power) Diameter at 20 keV.
- Mass and reflectance consistent with the baseline mission requirements.
- Multilayer mirror fabrication process verified.

Top Level Schedule (In-guide FY07 New Start)

Constellation-X Top Level Schedule

Schedule designed to establish continuity and overlap with Chandra & XMM-Newton

Activities and future plans:

- Mission in formulation since 1997
- Technology program well underway, with critical milestones in 2004
- Instrument AO in fall of 2004
- Mission implementation (C/D) start 2007
- First Launch 2010, with second launch one year later

Summary

- Constellation-X emphasizes high throughput, high spectral resolution observations – the next major objective in X-ray astronomy
 - A High Priority Facility in the influential McKee-Taylor Decadal Survey
- Mission design is robust and low risk
 - Assembly line production and multi-satellite concept reduces risk
 - First launch in 2010 timeframe
 - Facilitates ongoing science-driven, technology-enabled extensions
- Substantial technical progress achieved
 - Replicated segmented reflector performance at component level
 - Calorimeter single pixel spectral resolution
 - Hard X-ray telescope optics and detector performance
- Ramping up flight scale technology development program
 - On track to demonstrate critical milestones by FY04

Back up charts

Relativistic Iron Lines

- ASCA discovered a relativistically broadened iron line that come from close to the event horizon of black holes in the nucleus of nearby galaxies
- This line provides a unique probe of the inner sanctum near black holes, observing the effects of GR in the strong gravity limit
- Much larger collecting area and improved energy resolution required to exploit this diagnostic
 - Constellation-X is designed for this

Constellation-X and HST Constraints on the Hot Intergalactic Medium

Hubble Limit:

- ~15% of baryons detected using OVI absorption lines assuming ionization fraction of 0.2 and oxygen metallicity of 0.5
- ~ O VI line alone does not uniquely constrain the temperature or ionization fraction

Constellation-X Limit:

No assumption of ionization fraction needed!

~70% of baryons detected using O VII and O VIII resonant absorption lines

Distribution of gas temperature at different Cosmic epochs

Together UV and X-ray constrain the problem

Hot ISM in Spiral Galaxies: The Antennae

Constellation-X needed to map the hot IGM in the Antennae to determine the plasma parameters (density, abundance, velocities, ionization state) of the hot ISM

Constellation-X

Constellation-X will complement Chandra by giving 900 high resolution spectra across the galaxy in one observation

Constellation-X Observations of Stellar Coronae

- Plasma spectroscopy and Doppler imaging of coronal activity in stars
- Study magnetic reconnection, mass motion, densities, and abundances in stellar flares
- Investigate the formation and evolution of magnetic dynamos in young and premain sequence stars in molecular clouds
- Obtain high resolution spectra of stellar coronae from a wide range of luminosity
- Obtain high quality spectra of active stars such as RS CVn and Algol systems out to ~30 kpc

Constellation-X Measurements of Chemical Enrichment in SNRs

Determine the abundance and velocity distribution of even- and odd-Z elements from Carbon to Zinc in extended supernova remnants

Significant detection of odd-Z elements achieved by Constellation-X in less than 20 ks will investigate the processes that lead to their production (beyond the α -processes)

Search for non-thermal components using the HXT to constrain Cosmic Ray models

Credit: Jack Hughes

Dark Matter Distribution in Spiral Galaxies

- Rotation curves of cold gas and stars prove existence of dark matter halos.
 Since stars and gas are confined to the plane of the galaxy, the rotation curves probe only <u>2D distribution</u> of dark matter
- By measuring the T and r distribution of hot gas surrounding the galaxy, as well as its rotational velocity, the <u>3D</u> <u>distribution</u> of dark and luminous matter in the galaxy can be determined
- Expected rotation velocities are ~ 300 km s⁻¹ - well within Constellation-X capabilities

A 50 ks simulated observation of the hot halo gas in the edge-on spiral galaxy NGC 891. The solid line shows 0.3 keV gas model shifted by 600 km/s (assuming halo circular velocity of 300 km/s based on disk measurements).

Credit: Diana Worrall

Cooling System for X-ray Calorimeter

- Requirement: Long life cooling system to provide 40 to 65 milli Kelvin to X-ray calorimeter
- Approach: Sub10-Kelvin mechanical cooler to provide heat sink to sub-Kelvin Adiabatic Demagnetization Refrigerator (ADR)

ADR Progress:

- Demonstrated operation of two new heat switches: a gas-gap switch and a magneto resistive switch
- Assembling a three-stage continuous ADR demonstrator using these heat switches and previously developed components over the next few months
- Identified engineered refrigerants that may offer lower magnetic fields and higher cooling power in the 1-10 K range
- Funded by Cross Enterprise Technology Development Program

Mechanical Cooler Progress:

- 70 K turbo-Brayton cooler for HST successfully completed mechanical and thermal testing
- Performed highly successful 6-10 K flow-through test of the Turbo alternator
- Funded by Cross Enterprise Technology Development Program and SBIR

Turbo-alternator Test Apparatus

Partnership: GSFC, JPL, Creare, Energen, Houston U., Berkley

Cryocooler and ADR Technology Roadmap

Constellation-X Reflection Gratings / CCD

- Requirement: High throughput, high resolution reflection grating spectrometer for 0.25 keV to 2.0 keV, with low mass and producible from high yield processes
- Approach: In-plane and off-plane approaches being investigated.
 Anisotropic Interference lithography on silicon wafers; and resistive gate CCDs
- Partners: Columbia U., Colorado U., MIT, Penn State U.
- Progress:
 - Measured efficiency ~23% for prototype grating at 1.5 keV
 - Demonstrated process for reducing large-scale warping of grating substrate
 - First lot of Resistive Gate CCDs demonstrate concept

Plans:

- Demonstrate technique for achieving small scale flatness (0.1 micron) over entire grating substrate
- Develop fabrication plan for second lot RGCCD;
 address resistance uniformity for charge transfer

Fabricated with anisotropic etches on silicon

Grating/CCD Technology Roadmap

Constellation-X

Launch Vehicle Options

Atlas V is optimal for Constellation-X (2 launches)

- Most effective means to meet full mission performance
- Thirteen launches currently planned prior to Constellation-X new start in October 2006

Delta IV Medium could be used (2 launches)

- Requires single deployable extension on optical bench to obtain full 10 m focal length
- Seventeen launches planned prior to October 2006

Delta II could be used (4 launches)

- Approximately 12 percent reduction of total mission effective area
- Requires extendible optical bench
- Uses solar electric power ion propulsion
- Takes 450 days to reach L2

Delta IV

Constellation-X Extendible Design

Constellation-X Requirements Flow Down

Science Goals

Parameters of Supermassive Black Holes

Search for Dark Matter

Investigate Faint Sources

Plasma
Diagnostics
from Stars to
Clusters

Measurement Capabilities

Effective area:

15,000 cm² at 1 keV 6,000 cm² at 6.4 keV 1,500 cm² at 40 keV

Band pass:

0.25 to 40 keV

Spectral resolving power $(E/\Delta E)$:

≥ 300 from 0.25 to 6.0 keV ≥ 3000 at 6 keV ≥ 10 at 40 keV

System angular resolution and FOV:

15 arc sec HPD and FOV > 2.5' (0.25 to 10 keV)

1 arc min HPD and FOV > 8' (10 to 40 keV)

Engineering Implications

Effective area:

- Light weight, highly nested, large diameter (1.6 m) optics
- Long focal length (8-10 m)

Band pass:

 2 types of telescopes to cover energy range

Spectral resolving power:

 Dispersive and nondispersive capability to cover energy band

System angular resolution and FOV:

- Tight tolerances on telescope figure, surface finish, alignment
- ≥ 30 x 30 array for x-ray calorimeter (pixels ~5")
- Cryocooler driven by array size and readout electronics

Key Technologies

High throughput optics:

- High performance replicated segments and shells
- High reflectance coatings
- High strength/mass materials for optical surfaces

High energy band:

- · Multilayer optics
- CdZnTe detectors

High spectral resolution:

- 2 eV calorimeter arrays
- Coolers
- Lightweight gratings
- CCD arrays extending to 0.25 keV

Optical bench:

- Stable (time and temp.)
- High strength/low weight materials

